VOLUME VIII: CHAPTER 8 # METHODS FOR ESTIMATING METHANE EMISSIONS FROM FLOODED RICE FIELDS October 1999 Prepared by: ICF Consulting Prepared for: Greenhouse Gas Committee Emission Inventory Improvement Program ### **DISCLAIMER** As the Environmental Protection Agency has indicated in Emission Inventory Improvement Program (EIIP) documents, the choice of methods to be used to estimate emissions depends on how the estimates will be used and the degree of accuracy required. Methods using site-specific data are preferred over other methods. These documents are non-binding guidance and not rules. EPA, the States, and others retain the discretion to employ or to require other approaches that meet the requirements of the applicable statutory or regulatory requirements in individual circumstances. #### ACKNOWLEDGMENTS This document was prepared by Barbara Braatz, Holly Simpkins, Randy Freed, Anne Choate, William Driscoll, and other staff of the ICF Consulting Group, Washington, D.C., for the Greenhouse Gas Committee of the Emission Inventory Improvement Program and for Ethan McMahon and Wiley Barbour of the Office of Policy of the U.S. Environmental Protection Agency. Bill Irving, of U.S. EPA's Office of Air and Radiation, also contributed to this report. Members of the Greenhouse Gas Committee contributing to the preparation of this document were: Peter Ciborowski, Environmental Protection Specialist, Minnesota Pollution Control Agency Mike Fishburn, Program Analyst, Texas Natural Resources and Conservation Commission EIIP Volume VIII # **CONTENTS** | Sec | ction | Page | |-----|--|--------| | 1 | Introduction | .8.1-1 | | 2 | Source Category Description | | | | 2.2 Factors Influencing Emissions | .8.2-1 | | 3 | Overview of Available Methods | .8.3-1 | | 4 | Preferred Method for Estimating Emissions | .8.4-1 | | 5 | Alternate Methods for Estimating Emissions | .8.5-1 | | 6 | Quality Assurance/Quality Control | | | 7 | References | .8.7-1 | iv EIIP Volume VIII # TABLES, FIGURES | | | Page | |--------|---|--------| | 8.2-1 | Methane Emissions from Rice Cultivation | .8.2-2 | | 8.2-2. | GHG Emissions from the Agricultural and Forest Sectors | 8.2-3 | | 8.4-1 | Rice Field Flooding Season Lengths by State | 8.4-2 | | 8.6-1 | DARS Scores: CH ₄ Emissions from Flooded Rice Fields | 8.6-3 | EIIP Volume VIII # INTRODUCTION The purposes of the preferred methods guidelines are to describe emissions estimation techniques for greenhouse gas sources in a clear and unambiguous manner and to provide concise example calculations to aid in the preparation of emission inventories. This chapter describes the procedures and recommended approaches for estimating methane emissions from flooded rice fields. Companion chapters describe methods for estimating emissions of methane and other greenhouse gases (carbon dioxide, nitrous oxide, hydrofluorocarbons, perfluorocarbons, sulfur hexafluoride) from a variety of other sources. Section 2 of this chapter contains a general description of the flooded rice field source category. Section 3 provides a listing of the steps involved in using the preferred method for estimating methane emissions from this source. Section 4 presents the preferred estimation method; Section 5 is a placeholder section for alternative estimation techniques that may be added in the future. Quality assurance and quality control procedures are described in Section 6. References used in developing this chapter are identified in Section 7. EIIP Volume VIII 8.1-1 # **Source Category Description** ### 2.1 EMISSION SOURCES Most of the world's rice, and all of the rice in the U.S., ¹ is grown on flooded fields. When fields are flooded, aerobic decomposition of organic material gradually depletes the oxygen present in the soils and floodwater, and anaerobic conditions develop in the soils. At that point, methane is produced through anaerobic decomposition of soil organic matter by methanogenic bacteria. However, not all of the methane that is produced is released into the atmosphere. As much as 60 to 80 percent of the methane produced is oxidized by aerobic methanotrophic bacteria in the soils (Holzapfel-Pschorn et al., 1985; Sass et al., 1990). Some of the methane is also leached to ground water as dissolved methane. The remaining non-oxidized methane is transported from the soil to the atmosphere primarily by diffusive transport through the rice plants. Some methane also escapes from the soil via diffusion and bubbling through the floodwaters. Figure 8.2-1 graphically depicts the process of CH₄ production and its emissions. Rice cultivation is a very small source of methane in the U.S. In 1996, methane emissions from this source are estimated to have been approximately 2.5 million metric tons of carbon equivalent (MMTCE) (U.S. EPA, 1998). This represents approximately 1 percent of total U.S. methane emissions from anthropogenic sources, and about 5 percent of U.S. methane emissions from agricultural sources. This source category accounts for only some of the many agricultural and forestry activities that emit greenhouse gases. Table 8.2-2 summarizes the agricultural and forestry activities associated with emissions of CO_2 , CH_4 , and N_2O , and provides a roadmap indicating the chapter in which each activity is addressed. ### 2.2 FACTORS INFLUENCING EMISSIONS The water management system under which rice is grown is one of the most important factors affecting methane emissions. Upland rice fields are not flooded², and therefore are not believed to produce methane. In deepwater rice fields (*i.e.*, fields with flooding depths greater than approximately 3.3 feet), the lower stems and roots of the rice plants do not transport CH₄, thus blocking this primary pathway of CH₄ emissions. Therefore, while deepwater rice growing areas are believed to emit methane, the quantities released are likely to be significantly lower than in areas with more typical, shallow flooding depths. Also, some flooded fields are drained periodically during the growing season, either intentionally or accidentally. If water is drained EIIP Volume VIII 8.2-1 ¹ Seven states grow rice: Arkansas, California, Florida, Louisiana, Mississippi, Missouri, and Texas. ² Note that all rice-growing areas in the U.S. are continually flooded; none are either upland or deepwater. and soils are allowed to dry sufficiently, methane emissions decrease or stop entirely. This is due to soil aeration, which not only causes existing soil methane to oxidize but also inhibits further methane production in the soils. Other factors that influence methane emissions from flooded rice fields include soil temperature, soil type, fertilization practices, rice cultivar selection, and other cultivation practices (*e.g.*, tillage, seeding, and weeding practices). Many studies have found, for example, that methane emissions increase as soil temperature increases. Several studies have indicated that some types of nitrogen fertilizer inhibit methane generation, while organic fertilizers enhance methane emissions. However, while it is generally acknowledged that these factors influence methane emissions, the extent of the influence of these factors individually or in combination has not been well quantified. Thus, the method for estimating emissions is based on a range of measured emissions per unit area of rice field flooding per day. Figure 8.2-1 Methane Emissions from Rice Cultivation Source: Schütz, et al. (1988) 8.2-2 EIIP Volume VIII **Table 8.2-2. GHG Emissions from the Agricultural and Forest Sectors**A check indicates emissions may be significant. | Activity | Associated GHG Emissions and Chapter where these
Emissions are Addressed | | | | | | |--|---|---------------------------|-------------|----|----------|------------| | | CO ₂ Chapter CH ₄ Chapter N ₂ O | | | | Chapter | | | Energy (Farm Equipment) | V | 1 | V | 13 | V | 13 | | Animal Production: Enteric | | | V | 6 | | | | Fermentation | | | | | | | | Animal Production: Manure | | | | | | | | Management | | | | | | | | Solid Storage | | | > | 7 | / | 7 | | Drylot | | | ' | 7 | ~ | 7 | | Deep Pit Stacks | | | > | 7 | ~ | 7 | | Litter | | | > | 7 | / | 7 | | Liquids/Slurry | | | > | 7 | / | 7 | | Anaerobic Lagoon | | | > | 7 | ~ | 7 | | Pit Storage | | | ' | 7 | ~ | 7 | | Periodic land application of solids | | | | | ~ | Not | | from above management practices | | | | | | included a | | Pasture/Range (deposited on soil) | | | ~ | 7 | ~ | 9 | | Paddock (deposited on soil) | | | ~ | 7 | ~ | 9 | | Daily Spread (applied to soil) | | | ~ | 7 | ' | 9 | | Animal Production: Nitrogen | | | | | ~ | 9 | | Excretion (indirect emissions) | | | | | | | | Cropping Practices | | | | | | | | Rice Cultivation | | | ~ | 8 | | | | Commercial Synthetic Fertilizer | | | | | ' | 9 | | Application | | | | | | | | Commercial Organic Fertilizer | | | | | | 9 | | Application | | | | | | _ | | Incorporation of Crop Residues into the Soil | | | | | | 9 | | Production of Nitrogen-fixing Crops | | | | | ~ | 9 | | Liming of Soils | ' | 9 | | | | | | Cultivation of High Organic Content | ~ | Not | | | / | 9 | | Soils (histosols) | | included a | | | | | | Cultivation of Mineral Soils | • | Not included ^a | | | | | | Changes in Agricultural Management | ~ | Not | | | | | | Practices (e.g., tillage, erosion control) | | included a | | | | | | Forest and Land Use Change | | | | | | | | Forest and Grassland Conversion | ~ | 10 | | | | | | Abandonment of Managed Lands | ~ | 10 | | | | | | Changes in Forests and Woody | ~ | 10 | | | | | | Biomass Stocks | | | | | | | | Agricultural Residue Burning | | | V | 11 | ~ | 11 | ^a Emissions may be significant, but methods for estimating GHG emissions from these sources are not included in the EIIP chapters. EIIP Volume VIII 8.2-3 # **OVERVIEW OF AVAILABLE METHODS** Methane emissions from rice cultivation can be estimated based on the acreage of rice grown (i.e., flooded) in a state,³ estimates of the average number of days flooded, and emission factors for the amount of methane emitted per acre-day of flooding. Note that ranges (low and high values) are used both for the average number of days that rice fields are flooded, and for the methane emissions per acre-day of rice flooding. To develop an estimated range of emissions, the low estimate will be based on the low values for both variables; the high estimate will be based on the high values for both variables. The methodology described in this chapter is used in developing the U.S. Inventory of Greenhouse Gas Emissions (U.S. EPA 1998). As in the U.S. Inventory, this methodology uses the 1995 IPCC methodology (IPCC 1995). The 1997 IPCC methodology (IPCC 1997) is not used Methods for developing greenhouse gas inventories are continuously evolving and improving. The methods presented in this volume represent the work of the EIIP Greenhouse Gas Committee in 1998 and early 1999. This volume takes into account the guidance and information available at the time on inventory methods, specifically, U.S. EPA's *State Workbook: Methodologies for Estimating Greenhouse Gas Emissions* (U.S.EPA 1998a), volumes 1-3 of the *Revised 1996 IPCC Guidelines for National Greenhouse Gas Inventories* (IPCC, 1997), and the *Inventory of U.S. Greenhouse Gas Emissions and Sinks:* 1990 – 1996 (U.S. EPA 1998b). There have been several recent developments in inventory methodologies, including: - Publication of EPA's *Inventory of U.S. Greenhouse Gas Emissions and Sinks:* 1990 1997 (U.S. EPA 1999) and completion of the draft inventory for 1990 1998. These documents will include methodological improvements for several sources and present the U.S. methodologies in a more transparent manner than in previous inventories; - Initiation of several new programs with industry, which provide new data and information that can be applied to current methods or applied to more accurate and reliable methods (so called "higher tier methods" by IPCC); and - The IPCC Greenhouse Gas Inventory Program's upcoming report on Good Practice in Inventory Management, which develops good practice guidance for the implementation of the 1996 IPCC Guidelines. The report will be published by the IPCC in May 2000. Note that the EIIP Greenhouse Gas Committee has not incorporated these developments into this version of the volume. Given the rapid pace of change in the area of greenhouse gas inventory methodologies, users of this document are encouraged to seek the most up-to-date information from EPA and the IPCC when developing inventories. EPA intends to provide periodic updates to the EIIP chapters to reflect important methodological developments. To determine whether an updated version of this chapter is available, please check the EIIP site at http://www.epa.gov/ttn/chief/eiip/techrep.htm#green. FIIP Volume VIII 8.3-1 _ ³ Wild rice is not included in these calculations because it is considered a grain, not a rice variety. because it requires the use of seasonal emission factors which are not available for the U.S. Seasonal emission factors have not been developed for the U.S. because (1) season lengths are variable both within and among states, and (2) flux measurements have not been taken under all growing conditions in the U.S. 8.3-2 EIIP Volume VIII # Preferred Method for Estimating Emissions To estimate methane emissions from flooded rice fields, the following steps are required: (1) obtain data on the area of rice fields flooded; (2) estimate the range in the number of acre-days of rice field flooding, and (3) develop the estimated range of emissions. These steps are outlined in detail below. ### Step (1) Obtain Required Data - Required Data. The information needed to calculate methane emissions from flooded rice fields is the total area harvested for the study year, and the length of the growing season (both low and high). Table 8.4-1 provides the range of average flooding season lengths by state. - Data Sources. State agencies responsible for overseeing the agricultural sector should be consulted. Agricultural statisticians in each of the seven states in the U.S. that produce rice can be contacted to determine water management practices and flooding season lengths in each state. Alternatively, rice acreage for the major rice producing states can be found in the U.S. Department of Agriculture's annual Crop Production report (USDA 1998). - *Units for Reporting Data.* Rice area flooded should be reported in acres, while the length of the growing season should be in days. ### Step (2) Calculate the Number of Acre-Days of Rice Flooding Within a state, different fields of rice may be flooded for different lengths of time. The number of acre-days flooded annually is equal to: (the number of acres within a certain cropping cycle length \times the number of days in that cropping cycle) + (the number of acres with another cropping cycle length \times the number of days in that cropping cycle) + [continue for all cropping cycle lengths]. The method presented in this chapter uses a simpler approach, based on low and high estimates of the average number of days that rice fields in a given state are flooded. The climatic conditions of southwest Louisiana, Texas, and Florida allow for a second or "ratoon" rice crop in those areas. This second crop rice is produced from regrowth on the stubble after the first crop has been harvested. Emission estimates for these states should include this additional acre-days for the ratoon crop. EIIP Volume VIII 8.4-1 Rice fields for the second crop typically remain flooded for a shorter period of time than for the first crop. Recent studies indicate, however, that the methane emission rate of the second crop may be significantly higher than that of the first crop. The rice straw produced during the first harvest has been shown to dramatically increase methane emissions during the ratoon cropping season (Lindau & Bollich, 1993). It is not clear to what extent the shorter season length and higher emission rates offset each other. As scientific understanding improves, the emission estimates can be adjusted to better reflect these variables. At this juncture, it is recommended that the methane emission factors and flooding season lengths provided here for the primary rice crop be applied to the ratoon crop as well. Flooding Season Length (days) State Low High 75 100 Arkansas California 123 153 Floridaa 90 primary 120 ratoon Louisianaa primary 90 120 ratoon Mississippi 75 82 Missouri 80 100 Texasa 80 primary 60 Table 8.4-1. Rice Field Flooding Season Lengths by State To calculate acre-days of rice flooding: ratoon • Determine the area flooded for the study year. Those states that have a ratoon crop (Texas, Louisiana, and Florida) should include the area used for this crop in this calculation. Acreage for ratoon cropping has been estimated to account for about 30 percent of the primary crop in Louisiana, 40 percent in Texas (Lindau and Bollich, 1993) and 50 percent in Florida (Schueneman, 1995). 8.4-2 EIIP Volume VIII ^a These states have a second, or "ratoon," cropping cycle which may have a shorter flooding season than the one listed in the table. It is recommended that the user apply the same growing season length for both the ratoon and primary cropping cycles. #### Example In 1996 in Louisiana the primary area harvested was 533,000 acres of rice. The area used for the ration crop in Louisiana is 30 percent of the primary area. Therefore, the total area flooded for the length of a growing season may be calculated as follows: $533,000 \text{ acres} \times .30 = 159,000 \text{ acres for the ration crop}$ 159,000 acres for the ration crop + 533,000 acres for the primary crop = **692,000 acres** of rice flooded for the length of a growing season. Multiply the area flooded for the length of a growing season by the average number of days in a growing season (low and high estimates) to obtain the range in the number of acre-days that rice was flooded. ``` Low Estimate: Area Flooded (acres) × Length of Growing Season (days, low estimate) = Acre-days (low estimate) ``` High Estimate: Area Flooded (acres) × Length of Growing Season (days, high estimate) = Acre-days (high estimate) ``` Example The number of acre-days that rice was grown in California in 1996 is calculated as follows: ``` ``` Area\ Flooded = 500,000 acres ``` Low $500,000 \text{ acres} \times 123 \text{ days} = 61,500,000 \text{ acre-days}$ High $500,000 \text{ acres} \times 153 \text{ days} = 76,500,000 \text{ acre-days}$ ### **Step (3) Estimate Methane Emissions** The default methane emission factors were obtained from field studies performed in California (Cicerone et al., 1983); Texas (Sass et al., 1990, 1991a, 1991b, 1992); and Louisiana (Lindau et al., 1991; Lindau and Bollich, 1993). A range based on the minimum and maximum emission rates measured in these studies - 0.43 kg CH₄/acre/day to 2.28 kg CH₄/acre/day - can be applied to the areas and season lengths in each state.⁴ Since these measurements were taken in rice EIIP Volume VIII 8.4-3 ⁴ Two measurements from these studies were excluded when determining the emission coefficient range. A low seasonal average flux of 0.24 kg/acre-day in Sass et al. (1990) was excluded because this site experienced a midseason accidental drainage of floodwater, after which methane emissions declined substantially and did not recover for about two weeks. Also, the high seasonal average flux of 8.25 kg/acre-day in Lindau and Bollich (1993) was excluded since this emission rate is unusually high, compared to other flux measurements in the U.S., as well as in Europe and Asia (see IPCC, 1997). growing areas of the U.S., they are representative of rice soil temperatures and water and fertilizer management practices typical of the U.S. • For the low estimate, multiply the number of acre-days that rice was grown (low estimate) by the low estimate of the emission factor (0.43 kg CH₄/acre-day). ``` Low Estimate: Number of Acre-Days (low) \times 0.43 kg CH₄/acre-day = CH₄ Emissions (low) (kg CH₄) ``` • For the high estimate, multiply the number of acre-days that rice was grown (high estimate) by the high estimate of the emission factor (2.28 kg CH₄/acre-day). ``` High Estimate: Number of Acre-Days (high) \times 2.28 kg CH₄/acre-day = CH₄ Emissions (high) (kg CH₄) ``` • Divide the results by 1,000 to obtain methane emissions in metric tons. Then multiply by 12/44 (the ratio of the molecular weight of carbon to the molecular weight of CO₂) and by 21 (the global warming potential of methane) to obtain methane emissions in metric tons of carbon equivalent. ``` Example California's methane emissions from flooded rice fields in 1996 are calculated as follows: (a) Avg. Acre-Days Emissions Coefficient CH₄ Emissions \times 0.43 \text{ kg CH}_4/\text{acre-day} = 26,500,000 \text{ kg CH}_4/\text{yr} low: 61,500,000 acre-days high: 76,500,000 acre-days \times 2.28 \text{ kg CH}_4/\text{acre-day} = 174,600,000 \text{ kg CH}_4/\text{yr} (b) 26,500,000 \text{ kg CH}_4/\text{yr} \div 1000 \text{ kg/metric ton} \times 12/44 \times 21 = 152,000 \text{ MTCE CH}_4 low: 174,600,000 \text{ kg CH}_4/\text{yr} \div 1000 \text{ kg/metric ton} \times 12/44 \times 21 = 1,000,000 \text{ MTCE CH}_4 high: ``` 8.4-4 EIIP Volume VIII # ALTERNATE METHODS FOR ESTIMATING EMISSIONS No alternate methods have yet been approved by the Greenhouse Gas Committee of the Emission Inventory Improvement Program. EIIP Volume VIII 8.5-1 # **QUALITY ASSURANCE/QUALITY CONTROL** Quality assurance (QA) and quality control (QC) are essential elements in producing high quality emission estimates and should be included in all methods to estimate emissions. QA/QC of emission estimates are accomplished through a set of procedures that ensure the quality and reliability of data collection and processing. These procedures include the use of appropriate emission estimation methods, reasonable assumptions, data reliability checks, and accuracy/logic checks of calculations. Volume VI of this series, *Quality Assurance Procedures*, describes methods and tools for performing these procedures. From field experiments it is apparent that methane emissions from rice fields are affected by many factors. The factors clearly identified by these field experiments are: (1) water levels throughout the growing season; (2) temperature; (3) fertilizer application; (4) soil type; (5) the cultivated variety (cultivar) of rice grown; and (6) agricultural practices such as direct seeding or transplanting. Data show that higher temperature, continuously flooded fields, some types of organic fertilizers, and certain cultivars lead to higher emissions. At present, however, there are insufficient data to incorporate most of these factors. Nonetheless, estimates can be improved substantially by incorporating the current knowledge on the first two factors, namely water levels and temperature. For some states, the effects of organic and mineral fertilizers could be included. Application of the commercial nitrogen fertilizers ammonium sulfate or urea has generally been found to reduce CH_4 emissions, especially if the fertilizer is deeply incorporated into the soil. This is believed to be due to suppression of CH_4 production as a result of the addition of sulfate or ammonium ions. Application of organic fertilizers (*e.g.*, rice straw, composted rice straw, animal wastes), whether or not in combination with mineral fertilizers, has been found to enhance CH_4 emissions in most cases. The organic fertilizers provide an additional carbon source for the production of CH_4 in the soil. Water management also influences CH₄ emissions since it is only through continuous flooding that paddy soil remains sufficiently anoxic for methane production to occur. Cultivar selection is likely to affect CH₄ emissions through two mechanisms: (1) root exudation and (2) gas transport. Many studies have observed two or three maxima in CH₄emissions during the growing season with the last one or two peaks occurring during the reproductive stage of the rice plants. These latter emission peak(s) may be due to peaks in CH₄ production that result from the plants providing soil organic bacteria with organic root exudates or root litter at this time (Schütz et al., 1989). The degree of root exudation that occurs is believed to vary between cultivar types. The rice plant also affects CH₄ emissions through gas transport mechanisms. Downward oxygen transport through the plant (and subsequent oxidation of CH₄ in the rhizosphere) and upward methane transport probably varies between cultivars. Gas transport mechanisms may also play a EIIP Volume VIII 8.6-1 role in controlling the latter emission peaks, *e.g.*, methane transport may be more efficient during the reproductive stage of rice plants than at other developmental stages (Sass et al., 1990). States are encouraged to go beyond the basic method provided here and add as much detail as scientifically justified, based on laboratory and field experiments on how the above factors may influence emissions. For example, states may wish to develop their own emission coefficients, especially if wetland rice is a major crop.⁵ Also, where data are available on fertilizer type used, states may wish to incorporate this information into their calculations.⁶ If additional detail is included, then state emission inventories should be fully documented, indicating sources for all values used in the calculations. ### 6.1 DATA ATTRIBUTE RANKING SYSTEM (DARS) SCORES DARS is a system for evaluating the quality of data used in an emission inventory. To develop a DARS score, one must evaluate the reliability of eight components of the emissions estimate. Four of the components are related to the activity level (e.g., the acre/days of rice field flooding), and the other four are related to the emission factor (e.g., the amount of methane emitted per acre/day of rice field flooding). For both the activity level and the emission factor, the four attributes evaluated are the measurement method, source specificity, spatial congruity, and temporal congruity. Each component is scored on a scale of one to ten, where ten represents a high level of reliability. To derive the DARS score for a given estimation method, the activity level score is multiplied by the emission factor score for each of the four attributes and divided by ten; the results are then averaged. The highest possible DARS composite score is one. A complete discussion of DARS may be found in Chapter 4 of Volume VI, *Quality Assurance Procedures*. The DARS scores provided here are based on the use of the emission factors provided in this chapter, and activity data from the US government sources referenced in the various steps of the methodology. If a state uses state data sources for activity data, the state may wish to develop a DARS score based on the use of state data. 8.6-2 FIIP Volume VIII ⁵ As discussed above, because of the large variability in methane emissions over the growing season, states should use seasonally-averaged daily emission coefficients (*i.e.*, the seasonal average of average daily emission coefficients based on semi-continuous measurements taken over an entire growing season). See Braatz and Hogan (1991) for a description of appropriate emission measurement techniques. ⁶ See IPCC (1997) for information on how to incorporate such data into the calculations. TABLE 8.6-1 DARS Scores: CH₄ Emissions from Flooded Rice Fields | DARS
Attribute
Category | Emission
Factor
Attribute | Explanation | Activity
Data
Attribute | Explanation | Emission
Score | |-------------------------------|---------------------------------|---|-------------------------------|---|-------------------| | Measurement | 2 | The emission factor is based on reported values for field measurements of methane emissions from rice fields. The measurements varied widely. | 7 | The number of acre-days of rice cultivation is estimated based on harvested acreage and low and high estimates of the length of the growing season. The DARS formula does not apply to this scenario. | 0.14 | | Source
Specificity | 10 | The emission factor was developed specifically for flooded rice fields. | 5 | The activity measured, acre-days of rice cultivation, is somewhat correlated to the emissions activity. | 0.50 | | Spatial
Congruity | 5 | The emission factor was developed for the U.S. as a whole. Field measurements varied between states by as much as two orders of magnitude. | 10 | States use state-level activity data to estimate state-wide emissions. | 0.50 | | Temporal
Congruity | 7 | The emission factor is based on daily average emissions, presumably over a portion of the growing season. Daily emissions are assumed to vary moderately over the course of a growing season. | 10 | States use annual activity data to estimate annual emissions. | 0.70 | | | • | • | 1 | Composite Score | 0.46 | EIIP Volume VIII 8.6-3 ## REFERENCES - Braatz, B.V., K.B. Hogan. 1991. Sustainable Rice Productivity and Methane Reduction Research Plan. Office of Air and Radiation, U.S. EPA (U.S. Environmental Protection Agency). Washington, D.C. - Cicerone, R.J., J.D. Shetter, and C.C. Delwiche. 1983. Seasonal variation of methane flux from a California rice paddy. *Journal of Geophysical Research* 88:11022-11024. - Holzapfel-Pschorn, A., R. Conrad, and W. Seiler. 1985. Production, oxidation, and emission of methane in rice paddies. *FEMS Microbiology Ecology* 31:343-351. - IPCC. 1997. *IPCC Guidelines for National Greenhouse Gas Inventories*, 3 volumes: *Vol. 1, Reporting Instructions; Vol. 2, Workbook; Vol. 3, Draft Reference Manual.*Intergovernmental Panel on Climate Change, Organization for Economic Co-Operation and Development. Paris, France. - IPCC. 1995. *IPCC Guidelines for National Greenhouse Gas Inventories*, 3 volumes: *Vol. 1, Reporting Instructions; Vol. 2, Workbook; Vol. 3, Draft Reference Manual.*Intergovernmental Panel on Climate Change, Organization for Economic Co-Operation and Development. Paris, France. - Lindau, C.W. and P.K. Bollich. 1993. "Methane Emissions from Louisiana First and Ratoon Crop Rice." *Soil Science* 156: 42-48. July, 1993. - Lindau, C.W., P.K. Bollich, R.D. DeLaune, W.H. Patrick, Jr., and V.J. Law. 1991. "Effect of Urea Fertilizer and Environmental Factors on CH₄ Emissions from a Louisiana, USA Rice Field." *Plant Soil* 136: 195-203. - Sass, R.L., F.M. Fisher, and Y.B. Wang. 1992. "Methane Emission from Rice Fields: The Effect of Floodwater Management." *Global Biogeological Cycles* 6(3): 249-262. September, 1992. - Sass, R.L., F.M. Fisher, P.A. Harcombe, and F.T. Turner. 1991a. "Mitigation of Methane Emissions from Rice Fields: Possible Adverse Effects of Incorporated Rice Straw." *Global Biogeochemical Cycles* 5: 275-287. - Sass, R.L., F.M. Fisher, F.T. Turner, and M.F. Jund. 1991b. "Methane Emissions from Rice Fields as Influenced by Solar Radiation, Temperature, and Straw Incorporation." *Global Biogeochemical Cycles* 5: 335-350. EIIP Volume VIII 8.7-1 - Sass, R.L., F.M. Fisher, P.A. Harcombe, and F.T. Turner. 1990. "Methane production and emission in a Texas rice field." *Global Biogeochemical Cycles* 4:47-68. - Schueneman, Tom. 1995. Phone conversation between Susan Barvenik of ICF Incorporated and Tom Schudeman, Extension Agent, Florida. June 27, 1995. - Schütz, H., A. Holzapfel-Pschorn, R. Conrad, H. Rennenberg, and W. Seiler. 1989. "A 3-year continuous record of the influence of daytime, season, and fertilizer treatment on methane emission rates from an Italian rice paddy." *Journal of Geophysical Research* 94:16405-16416. - USDA (U.S. Department of Agriculture). 1998. *Crop Production: 1997 Summary*. USDA, National Agricultural Statistics Service, Agricultural Statistics Board, Washington, DC. January, 1998. Internet address: http://mann77.mannlib.cornell.edu/reports/nass/field/pcp-bban/. - U.S. EPA (U.S. Environmental Protection Agency). 1998. *Inventory of U.S. Greenhouse Gas Emissions and Sinks:* 1990 1996. EPA 236-R-98-006. Internet address: http://www.epa.gov/globalwarming/inventory/1998-inv.html. - U.S. EPA (U.S. Environmental Protection Agency). 1999. *Inventory of U.S. Greenhouse Gas Emissions and Sinks:* 1990 1997. EPA 236-R-99-003. Internet address: http://www.epa.gov/globalwarming/inventory/1999-inv.html. 8.7-2 EIIP Volume VIII